

Michelle L. Aebersold Ph.D., RN, CHSE, FAAN
University of Michigan School of Nursing
426 North Ingalls Street Room 4112
Ann Arbor, MI 48109
734-615-8498
mabersol@umich.edu

EDUCATION AND TRAINING

- 4/1985 Madonna University, Livonia, Michigan
BSN – Nursing – Cum Laude
- 4/1991 Madonna University, Livonia, Michigan
MSBA – Business Administration
Thesis: *The Effects of Managed Care on Length of Stay, Nursing Job Satisfaction, and Quality of Patient Care*
- 8/2008 University of Michigan, Ann Arbor, Michigan
PhD – School of Nursing
Dissertation: *Capacity to Rescue: Nurse Behaviors that Rescue Patients*

CERTIFICATION AND LICENSURE

- 2015 Team STEPPS Master Trainer
- 2016 Interprofessional Education Leader Fellowship
- 2015 – 2021 Certified Simulation Healthcare Educator (CHSE)
- 2018 – 2020 Registered Nurse, State of Michigan License # 4704153395
- 2018 – 2020 Advanced Cardiac Life Support (ACLS)
- 2018 – 2020 Pediatric Advanced Life Support (PALS)

ACADEMIC, ADMINISTRATIVE, AND CLINICAL APPOINTMENTS

Academic Appointments

- 2002 – 2006 Adjunct Lecturer, University of Michigan School of Nursing, Division of Business and Health Systems, Ann Arbor, Michigan
- 2003 – 2005 Diversity Facilitator, University of Michigan Health System, UMHS Essentials for Leading a Diverse Workforce, Ann Arbor, Michigan
- 2006 – 2008 Adjunct Faculty, Eastern Michigan University School of Nursing, Ypsilanti, Michigan
- 2006 – 2008 Undergraduate and Graduate Studies
Courses taught: Nursing 375 – Essentials of Professional Nursing
Nursing 605 – Health Status and Health Care Delivery
- 2008 – 2015 Clinical Assistant Professor, Nursing Business and Health Systems, University of Michigan School of Nursing, Ann Arbor, Michigan
- 2011 – 2015 Adjunct Clinical Instructor, Michigan State University College of Nursing, East Lansing, Michigan
- 2015 – 2019 Clinical Associate Professor, Systems, Populations, and Leadership, University of Michigan School of Nursing, Ann Arbor, Michigan
- 2017 – Current Core Faculty-Michigan Data Science Institute (MIDAS), University of Michigan, Ann Arbor, Michigan
- 2018 – Current Adjunct Faculty, Graduate School of Biomedical Sciences and Professional Studies, School of Medicine, Drexel University, Philadelphia, PA
- 2019 - Current Clinical Professor, Systems, Populations, and Leadership, University of Michigan School of Nursing, Ann Arbor, Michigan
- 2019 - Current Clinical Associate Professor, School of Information, University of Michigan, Ann Arbor, Michigan

Administrative Appointments

- 2008 – 2016 Director Clinical Learning Center, University of Michigan School of Nursing, Ann Arbor, Michigan
- 2016 – 2018 Director of Simulation and Educational Innovation, Clinical Learning Center, University of Michigan School of Nursing, Ann Arbor, Michigan
- 2018 – 2019 Faculty Lead Innovation, Research and Technology Development, Clinical Learning Center University of Michigan School of Nursing, Ann Arbor, Michigan

Clinical Appointments

- 1985 – 1988 Clinical Nurse I/II Critical Care Medicine Unit and Pediatrics Intensive Care Unit, University of Michigan Health System, Ann Arbor, Michigan
- 1988 – 1990 Clinical Nurse Supervisor, Neurosurgery/Neurology unit, University of Michigan Health System, Ann Arbor, Michigan
- 1990 – 1995 Head Nurse, Neurosurgery/Neurology unit, University of Michigan Health System, Ann Arbor, Michigan
- 1995 – 2008 Clinical Nurse Manager, Neuroscience, University of Michigan Health System, Ann Arbor, Michigan

GRANTS

- | | | |
|---|------------------------|-----------|
| (PI – Loveland-Cherry, C.)
Developing Clinical Judgment: Immersion vs Traditional Instruction
Role: Team Member | 2007
\$5,000 | 4 months |
| (PI – Kalisch, B.)
Blue Cross Blue Shield of Michigan
The Impact of Multitasking and Interruptions on Patient Safety.
Role: Co-I | 2007-2008
\$62,000 | 12 months |
| (PI – Aebersold, M.)
University of Michigan School of Nursing, Dissertation Grant
Capacity of Rescue: Nurse Behaviors that Rescue Patients. | 2007-2008
\$3,000 | 12 months |
| (PI – Tschannen, D.)
Center for Research on Learning and Teaching Faculty Development Fund, University of Michigan
Increasing Clinical Competencies for Nursing Students using Simulated Virtual Experiences in Second Life
Role: Co-I | 2009-2010
\$10,000 | 12 months |
| (PI – Haggerty, B.)
Center for Research on Learning & Teaching, Gilbert Whitaker Fund for the Improvement of Teaching, University of Michigan
Redesigning Clinical Skill Training through Technology
Role: Co-I | 2009-2011
\$9,000 | 24 months |
| (PI – Tschannen, D.)
Center for Research on Learning & Teaching, Teaching with Technology Grant, University of Michigan | 2010 - 2011
\$2,500 | 12 months |

Increasing Student Engagement through the Use of a Virtual Classroom

Role: Co-I

(PI - Eckstein) Fostering Innovation Grant University of Michigan Health System Virtual Education - The Future Role: Co-PI	2010 - 2013 \$16,000	24 months
(PI – Aebersold, M.) Fostering Innovation Grant, University of Michigan Health System Pillowtalk: Falls Prevention	2012-2013 \$2,500	12 months
(PI – Aebersold, M.) Center for Research on Learning & Teaching, Gilbert Whitaker Fund for the Improvement of Teaching, University of Michigan Redesigning Clinical Skill Training through Technology	2012-2013 \$15,000	12 months
(PI – Villarruel, A.) Undergraduate International Studies and Foreign Language Program (UISFL) Global Health Competency for Nurses through Undergraduate Language Learning Role: Co-I	2012 - 2014 \$164,159	24 months
NIH R21MH095723 (PI – Aebersold, M and Villarruel, A) Using new technologies to develop facilitator capacity for HIV prevention	2012-2014 \$427,625	15 months
(PI – Aebersold, M.) Center for Research on Learning and Teaching, Investigating Student Learning Grant, University of Michigan Using Blogger to Improve Student Engagement and Learning	2013-2014 \$3,000	12 Months
(PI-Aebersold) UMSN Ada Sue Hinshaw Fund Closing the loop: New Data Tools for Measuring Change in the Quality for Nursing Education and the Value of New Approaches to Instruction	2016-2017 \$12,000	12 Months
(Co-PIs Aebersold and Voepel-Lewis) SBIR-Phase I Archie MD Interactive Anatomy-Augmented Virtual Simulation Training	2017 \$20,000	6 Months
NIH R25CA214227 (PI-Friese, C. and Co-I Aebersold) National Cancer Institute A Multi-Modal Interprofessional Training to Improve Chemotherapy Safety	2017-2022 \$1,100,000	60 Months
(Co-PIs Aebersold and Mahajant) Gift – funding plus equipment	2017-2018	12 Months

Virtual Reality-Based Team Training to Improve Patient Outcomes in Pediatric Cardiac Arrest

(PI - Zitzelsberger) University of Ontario Institute of Technology and Durham College Innovative Initiatives Fund (IFF) Interprofessional healthcare simulated learning Co-I	1/2017-2/2019 \$10,932	24 months
(PI - Zitzelsberger) University of Ontario Institute of Technology eCampus Simulated experiential learning for interprofessional healthcare practice Co-I	1/2017-2/2019 \$17,183	24 months
(Co-PIs Nebling, Aebersold, Happ) University of Michigan M-Cubed Augmented Reality Crisis Simulation and Triage Co-PI	1/2019-2/2020 \$15,000	18 months
(PI-Cole) Graduate Medical Education (GME) Innovations Program. Determine the effect of traditional medical simulation training on cardiac arrest outcomes and clinical (process) measures in patients with in-hospital cardiac arrest Co-I	7/1/19-6/30/20	12 months
PI-Aebersold Michigan Department of Health and Human Services APRN Academic Community Partnership PI	10/1/2019-9/30/2020 \$72,000	12 months
PI-Aebersold Academic Innovation XR Initiative <i>Getting Under the Skin: A Virtual Reality Experience to Improve the Safety of Chemotherapy Treatment</i>	4/1/2020-3/31/2021	

HONORS AND AWARDS

1995	Nursing Executive Council Outstanding Contribution to Nursing Services Award
1996	Certification of Appreciation from the Council for Disability Concerns, for work in accommodated placement for work-injured staff
2001	UMHS Safety and Health Role Model Individual Award
2002	UMHS Safety and Health Team Award for the Return to Work Program
2014	Certificate of Excellence in Reviewing-Clinical Simulation in Nursing
2014	Sloan-C Conference Best-in-Track Award
2015	Fellow, American Academy of Nursing
2016	Midwest Nursing Research Society Systems Research Interest Group Excellence in Research Award
2017	Interprofessional Leadership Fellow, University of Michigan
2017	Graduate-Michigan Medicine Leadership Academy
2019	Excellence in Research: Advancing Research in the Field of Nursing Simulation & Clinical Laboratories-International Association of Clinical Simulation and Nursing (INACSL)

2020 SSH Presidential Citation – Knowledge Map Task Force-Development of an Interactive Research Map

MEMBERSHIPS IN PROFESSIONAL SOCIETIES

1993 – 2008 American Association of Neuroscience Nurses
2004 – 2009 American Association of Critical Care Nurses
2005 – 2010 Academy of Management
2006 – Present Society for Simulation in Healthcare
2007 – 2013 Midwest Nursing Research Society
2010 – Present International Nursing Association for Clinical Simulation and Learning
2011 – 2012 Michigan Organization of Nurse Executives
2015 – Present American Nurses Association
2015 – Present Delta Mu Delta
2015 – Present Sigma Theta Tau International Rho Chapter
2015 – 2016 Sloan-C Consortium
2017 – 2018 American Association of Critical Care Nurses
2019 – Present National Nurses in Business Association
2019 – Present International Pediatric Simulation Society

EDITORIAL POSITIONS, BOARDS, AND PEER-REVIEW SERVICE

Editorial Positions

2016 – 2018 Nursing Research and Practice, Editorial Board Member
2016 – Present Clinical Simulation in Nursing, Assistant Editor

Peer Reviews

2010 – 2014 Journal of Neuroscience Nursing
2012 – current Advances in Nursing Science
2012 – current Clinical Simulation in Nursing
2012 International Journal of Therapy and Rehabilitation
2012 – current Journal of Patient Safety
2012 Western Journal of Nursing
2014 Critical Care Nurse
2016 – 2018 Computers and Education
2016 – 2018 IMSH Conference Professor Rounds
2016 – current Simulation in Healthcare
2017 BMC Health Services Research
2017 Journal of Medical Internet (JMIR) Research Protocols

Standard Reviews

2011 International Nursing Association for Clinical Simulation and Learning (INACSL)
Simulation Standards of Best Practice Reviewer
2016 International Nursing Association for Clinical Simulation and Learning (INACSL)
Simulation Standards of Best Practice Reviewer, 2016 (Standards author and reviewer)

Grant Reviews

2014 American Institute of Biological Sciences
2015 AHRQ-HSQR Study Section-Ad Hoc Reviewer
2015 Defense Medical Research & Development Program of the Joint Program Committee-1
(Department of Defense Contractor)

2015	University of Michigan Center for Research on Teaching and Learning Investigating Student Learning (ISL) Grants, 2015
2015, 2016	Society for Simulation in Healthcare Novice Research Grant
2016	Defense Medical Research & Development Program of the Joint Program Committee-1 (Department of Defense Contractor)
2016	Defense Medical Research & Development Program of the Joint Program Committee-1 (Department of Defense Contractor)
2017	Defense Medical Research & Development Program of the Joint Program Committee-1 (Department of Defense Contractor)
2018	Department of Defense Congressionally Directed Research Programs (CDMRP) Spinal Cord Injury Panel
2018	Defense Medical Research & Development Program of the Joint Program Committee-1 (Department of Defense Contractor)-Panel Chair
2019	Defense Medical Research & Development Program of the Joint Program Committee-1 (Department of Defense Contractor) On-line Review
2020	Defense Medical Research & Development Program of the Joint Program Committee-1 (Department of Defense Contractor) Teleconference Review

TEACHING

Courses

Undergraduate

Leadership and Management, Enhancing Clinical Competence

Masters (Systems, Population, Leadership)

Effective Resource and Operations, Foundations of Quality Science and Analytics, Quality and Operations, Nursing Internship, Teaching Strategies, Foundations in Leadership, Patient Safety

Doctoral Program

Leadership in Complex Systems, Quality and Safety, DNP Scholarly Advisor

COMMITTEE, ORGANIZATIONAL, AND VOLUNTEER SERVICE

School of Nursing

2006 – 2008	PhD Steering Committee - University of Michigan School of Nursing (UMSN).
2008 – 2009	Simulation Task Force Planning Committee- University of Michigan School of Nursing (Chair 2009)
2009 – 2010	Immersion Task Force-UMSN
2009 – 2012	Clinical Initiative for Excellence in Clinical Practice, Education and Scholarship
2010 – 2011	UMSN Think Tank (Chair)
2010 – 2011	Search Committee-Associate Dean of Academic Affairs and Director of DNP-UMSN
2011 – 2015	Kingsley Building Committee
2010 – 2014	Committee of Academic Admissions and Scholastic Standing UMSN
2012	Rackham Barbour Scholarship Reviews
2012	Planning committee for the Michigan Symposium on Effectiveness and Implementation Research: Strengthening the Science
2014 – 2015	Second Career to DNP Committee
2014 – 2015	Teaching and Learning Task Force
2017	Systems, Populations, Leadership Department Faculty Search Committee (Chair)
2017 –	Department Chair Advisory committee
2017 – 2018	Clinical Learning Center Advisory Committee-Chair
2017 – 2018	Undergraduate Curriculum Committee

2018 – 2019 Systems, Populations, Leadership Masters' Curriculum Development Committee
 2019 – 2020 Systems, Populations, Leadership Masters' Curriculum Implementation Committee
 2019 – 2020 Nursing Executive Faculty Academy

University of Michigan Health System (UMHS)

2010 – 2011 UMHS Clinical Simulation Center Review
 2011 UMHS Strategic Plan for Learning Management Systems
 2011 UMHS Teamwork and Communication Multidisciplinary Committee
 2010 – 2014 UMHS Steering Committee Enterprise Wide Learning Architecture Development
 2012 – 2017 Nursing Quality Excellence Committee – Nursing Governance Committee at UMHS

University of Michigan

2006 – 2007 Integrated Disability Management – University of Michigan
 2008 – 2010 Integrated Disability Management Steering Committee – University of Michigan
 2010 – 2011 Teaching and Learning Advisory Group University of Michigan: Teaching and Learning Domain of the Information Technology Council
 2011 – 2012 UM Google Faculty Learning Community
 2012 Provost's Seminar on Teaching Planning Committee
 2016 – 2018 Interprofessional Assessment Committee-Co Chair
 2016 – 2017 Digital Advisory Group
 2016 – 2017 Augmented Reality/Virtual Reality Faculty Interest Group
 2017 – Augmented Reality/Virtual Reality Steering Committee
 2019 - IPE Faculty Development Committee

Professional

2006 – 2008 Rho Chapter Sigma Theta Tau International – Governance Committee
 2010 – 2015 National Nursing Practice Network-Co-Chair Education and Networking Group
 2011 – 2011 International Nursing Association for Clinical Simulation and Learning (INACSL)
 Co-Chair of Simulation Technology Development Committee
 2011 – 2012 International Nursing Association for Clinical Simulation and Learning (INACSL)
 Member of the Membership Committee
 2011 – 2013 International Nursing Association for Clinical Simulation and Learning (INACSL)
 Member of the Program Committee
 2012 – 2013 International Nursing Association for Clinical Simulation and Learning (INACSL)
 Editor of newsletter
 2013 – 2014 International Nursing Association for Clinical Simulation and Learning (INACSL)
 Board of Directors Bylaws Chair
 2014- Society for Simulation in Healthcare (SSIH)
 Vice-Chair Society for Simulation in Health Care's IMSH Curriculum Development Committee
 2014 – 2015 International Nursing Association for Clinical Simulation and Learning (INACSL)
 Chair of the Quality Improvement Simulation Standards Sub Committee
 2015 – 2016 International Nursing Association for Clinical Simulation and Learning (INACSL)
 Member Standards Committee
 2015 – 2018 Member Society for Simulation in Healthcare (SSIH) Research Committee
 2016 Chair-Technology Track Poster Reviews
 2015 – 2017 Member Society for Simulation in Healthcare (SSIH) Education Committee
 2017 Chair-Technology Track Poster Reviews
 2016 – Current Vice President Operations International Nursing Association for Clinical Simulation and Learning (INACSL)

2018 - Current	Improving Pediatric Acute Care through Simulation (ImPACTS)-Core Committee Member
2019 – Current	International Pediatric Simulation Society (IPSS) Finance Committee
2019 – Current	Nursing Board CRNA Evaluation and Research Advisory Committee
2019 - Current	Nursing Board CRNA Simulation-Based CPC Assessment Committee
2018 - Current	SSH Knowledge Map Committee
2020 – Current	Chair-SSH Technology Committee

CONSULTING POSITIONS

2008 – Current	Collaborate with major publishers of educational resources, design and train educators in use of selected virtual learning products for health professionals (e.g., The Neighborhood, an on-line virtual community; and virtual simulations). Review textbooks, write test bank questions, design case studies, provide curriculum mapping to various educational products. Consult with Schools and Universities on simulation programs and simulation centers.
2014 – Current	SimTabs LLC Advisory Board
2015	Colorado University-Consultation with School of Nursing simulation program
2015	Chattanooga State Community College – consultation with nursing simulation program and conducted a workshop on test item writing
2017	University of Illinois/Chicago – consultation with school of nursing on simulation space renovations
2017	INACSL Simulation Fellowship Facilitator
2019-2020	CGFNS-technology advisor, simulation and virtual reality

SEMINARS AND INVITED PRESENTATIONS

Invited Presentations

3/2003	Aebersold, M. King, L. and Mitchell, “A SWAT Panel.” Paper presented at the Annual Emergency and Critical Care Conference, Ann Arbor, Michigan.
3/2009	Aebersold, M. “Use of Simulation in Education.” Paper presented at the Eleventh Annual Conference on Evidence-Based Practice: Creating and Sustaining Best Practice, Ann Arbor, Michigan.
3/2010	Aebersold, M. “Virtual World Education for Healthcare Communication, Part II.” Panel member at the Virtual Worlds Best Practices in Education, in Second Life. (Virtual)
5/2010	Aebersold, M. “Simulation: Keeping it Real.” Paper presented at the University of Michigan Health System Educators Series, Ann Arbor, Michigan.
10/2010	Fischer, K., Strodman, L. and Aebersold, M. “Simulation: Engaging Emotions.” Panel presentation at the University of Michigan Health System Educators Series, Ann Arbor, Michigan.
5/2011	Aebersold, M. “Simulation Learning.” Paper presented at Making it Happen: Achieving Measurable Results through Education, Ann Arbor, Michigan.
3/2012	Aebersold, M. “Innovative and Technological Strategies to Teach EBP.” Paper presented at the 14th Annual Evidence-Based Practice Conference, Ann Arbor, Michigan.
5/2012	Aebersold, M., Tschannen, D. and Kocan, M. J. “Using Simulation in Stroke Unit Education.” Paper presented at the Advances in Rehabilitation Nursing Conference, Ann Arbor, Michigan.
5/2012	Lavaque, M., Fishman, B. and Aebersold, M. “Increasing Motivation and Learning by Gamifying Teaching.” Panel presented at the Center for Research on Learning and Teaching Enriching Scholarship, Ann Arbor, Michigan.
7/2012	Aebersold, M. and Eckstein, B. “Using a Virtual Hospital and Simulation in Teaching: Learning How to Do It.” Paper presented at the University of Michigan Health System Educators Series, Ann Arbor, Michigan.

- 8/2012 **Aebersold, M.** “Alternatives to Traditional Clinical Settings.” Paper presented at the Michigan Nursing Summit, Michigan Organization of Nurse Executives, Ann Arbor, Michigan.
- 10/2012 **Aebersold, M.** “Best Practices in Simulation.” Roundtable discussion at the Michigan Simulation Collaborative Conference, Flint, Michigan.
- 3/2013 **Aebersold, M.** “Simulation Design for the Future.” Health Facilities Planning Seminar, Grand Rapids, Michigan.
- 10/2013 **Aebersold, M.** and Tschannen, D. “Simulation-Second Life and its Development: Entering a Virtual World to Teach Nursing”, Institute of Professional Nurses, Fall CE Dinner, Ann Arbor, Michigan.
- 3/2014 **Aebersold, M.** “One Patient...So Many Lives!” TEDx event, Ann Arbor, Michigan.
- 4/2014 **Aebersold, M.** “Virtual Communities Creating Access through Avatars”, Dean’s Research Day, University of Michigan School of Nursing, Ann Arbor, Michigan.
- 4/2014 **Aebersold, M.** “Advocating for Use of Technology in Nursing: Focus on Education”, Practicing Public Health Nursing in a Tech-Savvy World, Howell, Michigan.
- 10/2014 **Aebersold, M.** “Using Simulations to Promote EBP”, Nursing Practice Symposium: Empowering Practice through Partnerships, College of DuPage, Illinois.
- 10/2014 **Aebersold, M.** “Teaching Safety through Simulation”, Nursing Practice Symposium: Empowering Practice through Partnerships, College of DuPage, Illinois.
- 11/2016 **Aebersold, M.** “Panel: Data Science in Learning Analytics, Big Data: Advancing Science, Changing the World”, Ann Arbor, Michigan.
<https://www.youtube.com/watch?v=ZQMKJUF-63U&list=PL9HOpOYAfa-wP7xaQbXGokcZX0ZRUEoFo&index=22>
<https://www.youtube.com/watch?v=bqOKHiaB4Io&index=25&list=PL9HOpOYAfa-wP7xaQbXGokcZX0ZRUEoFo>
- 4/2017 **Aebersold, M.** “Future Trends in Simulation – Virtual, Augmented and Mixed Realities”, Assessment Technologies Institute’s “National Nurse Educators Summit”, Orlando, Florida.
- 5/2017 **Aebersold, M.** (Panel) “Emerging Landscapes: A Cross-Disciplinary Conversation with U-M Faculty Members”, Enriching Scholarship, Ann Arbor, MI.
- 4/2018 **Aebersold, M.** “Gaming”, Assessment Technologies Institute’s “National Nurse Educators Summit”, Salt Lake City, Utah.
- 7/2018 **Aebersold, M.** “Three Ways to Master Disaster Simulations without Breaking a Sweat”, Summer Institute in Nursing Informatics (SINE), Baltimore, MD.
- 9/2018 “Professional Identity in Nursing: Science, Strategy and Call to Action”-invited member of the Think Tank event at The University of Kansas, Kansas City, KS.
- 10/2018 “Innovations in Simulation Summit: An Interprofessional Exchange of Best Practices in Clinical Education” (invited – Moderator for *Latest Trends in Simulation Panel*). Columbia University, New York, NY.
- 11/2018 **Aebersold, M.** “Breaking the Model: The Spectrum of non-traditional Classroom and Clinical Instruction” American College of Nursing’s Faculty Development Conference, New Orleans, LA.
- 3/2019 **Aebersold, M.** “Innovative Technologies: Future Unfolding (Keynote) at the Interprofessional Healthcare Conference: From Simulation to Innovation and Beyond, NLN-UCF Simulation Conference, Orlando, FL.
- 4/2019 **Aebersold, M.** “Simulation Through Gaming and other Virtual Experiences” Assessment Technologies Institute’s “National Nurse Educators Summit”, Savannah, GA.
- 5/2019 **Aebersold, M.** “Innovation in Virtual Technology: Future of Simulation”, (Keynote) University of Kentucky’s 15th Annual Faculty Development Conference, Emerging Innovations on Nursing Curricula, Building a Culture of Practice Ready Students, Lexington, KY.

- 5/2019 **Aebersold, M.** “Introducing Simulation into Undergraduate Education” (Simulation Panel) Symposium on Exploring New Models of Undergraduate Nursing Clinical Education, Howell, MI.
- 6/2019 **Aebersold, M.,** Daher, S., Foronda, C., Tiffany, J., & Verkuyl, M. “Virtual/augmented Reality for Health Professions Education Symposium” (Invited Symposium) 2019 International Nursing Association of Clinical Simulation and Learning Conference, Phoenix, AZ.
- 9/2019 **Aebersold, M.** “Heart VR-Team Training to Improve Patient Outcomes in Pediatric Cardiac Arrest” (Invited Presentation) Oculus OC6 Education Summit, San Jose, CA.
- 2/2020 **Aebersold, M.** “Interested in using Virtual and Augmented Reality? A Beginners Guide to Alternate Realities” (Invited Presentation) Lippincott Nursing Education Summit, Phoenix, AZ.

BIBLIOGRAPHY

Peer-Reviewed Journals and Publications

- Schuh L. A., Holcomb R., Brown C., Tryon D., & **Aebersold, M.** (1996). Monitoring attendant program: A cost-effective quality solution to off-hour coverage of an epilepsy monitoring unit. *American Journal of Electroneurodiagnostic Technology*, 36(3), 190-196.
- Dawson C., **Aebersold, M.**, Mamolen N., Goldberg J., & Frank C. (2005). The Michigan leadership model: Developing a management infrastructure. *Journal of Nursing Administration*. 35(7-8), 342-9. <http://dx.doi.org/10.1097/00005110-200507000-00006>
- Kalisch B. J., **Aebersold, M.** (2006). Overcoming barriers to patient safety. *Nursing Economic\$*. 24(3), 143-148, 155, 123; quiz 149.
- Lansford C. D., Guerriero C. H., Kocan M. J., Turley R., Groves M. W., Bahl V., Abrahamse P., Bradford C. R., Chepeha, D. B., Moyer, J., Prince, M. E., Wolf, G. T., **Aebersold, M.**, & Teknos T. N. (2008). Improved outcomes in patients with head and neck cancer using a standardized care protocol for postoperative alcohol withdrawal. *Archives of Otolaryngology—Head & Neck Surgery*, 134(8), 865-872. <http://dx.doi.org/10.1001/archotol.134.8.865>
- Tschannen, D., & **Aebersold, M.** (2010). Improving student critical thinking skills through a root cause analysis pilot project. *Journal of Nursing Education*, 49(8), 475-478. <http://dx.doi.org/10.3928/01484834-20100524-02>
- Kalisch, B. & **Aebersold, M.** (2010). Interruptions and multitasking in nursing care. *The Joint Commission Journal on Quality and Patient Safety*, 36(3), 126-132. [http://dx.doi.org/10.1016/S1553-7250\(10\)36021-1](http://dx.doi.org/10.1016/S1553-7250(10)36021-1)
- The INACSL Board of Direction (2011). [**Aebersold-Contributor**]. Standards of best practice: Simulation, *Clinical Simulation in Nursing*, 7(4) Suppl., S1-S20. <http://dx.doi.org/10.1016/j.ecns.2013.05.008>
- Aebersold, M.**, Kocan, M. J., Tschannen, D. & Michaels, J. (2011). Using simulation in stroke unit education. *Journal of Neuroscience Nursing*. 43(6), 349-353. <http://dx.doi.org/10.1097/JNN.0b013e318234e9ca>
- Tschannen, D., Keenan, G., **Aebersold, M.**, Kocan, M. J., Lundy, F. & Averhardt, V. (2011). Implications of nurse-physician relations: Report of a successful intervention. *Nursing Economic\$*, 29(3), 127-135.
- Aebersold, M.** (2011). Using simulation to improve the use of evidence-based practice guidelines. *Western Journal of Nursing Research*, 33(3), 296-305. <http://dx.doi.org/doi:10.1177/0193945910379791>
- Aebersold, M.**, Tschannen, D., Stephens, M., Anderson, P., & Lei, X. (2012). Second Life: A new strategy in educating nursing students. *Clinical Simulation in Nursing*. 8(9), e469-e475. <http://dx.doi.org/doi:10.1016/j.ecns.2011.05.002>

12. Rochman, M., **Aebersold, M.**, Tschannen, D. & Cambridge, C. (2012). Interprofessional simulation on nurse interruptions. *Journal of Nursing Care Quality*, 27(3), 277-281.
<http://dx.doi.org/doi:10.1097/NCQ.0b013e31825734b4>
13. Tschannen, D., **Aebersold, M.**, McLaughlin, E., Bowen, J., & Fairchild, J. (2012). Use of virtual simulations for improving knowledge transfer among baccalaureate nursing students. *Journal of Nursing Education and Practice*, 2(3), 15-24. <http://dx.doi.org/10.5430/jnep.v2n3p15>
14. **Aebersold, M.**, Tschannen, D., & Bathish, M. (2012). Innovative simulation strategies in education. *Nursing Research and Practice*. 2012, Article ID 765212, 1-7.
<http://dx.doi.org/doi:10.1155/2012/765212>
15. Wilson, D., Redman, R. W., Talsma, A., & **Aebersold, M.** (2012). Differences in perceptions of patient safety culture between charge and non-charge nurses: Implications for effectiveness outcomes research. *Nursing Research and Practice*, 2012, Article ID 847626, 1-7.
<http://dx.doi.org/doi:10.1155/2012/847626>
16. Fenske, C., Harris, M., **Aebersold, M.**, & Hartman, L. (2013). Perception versus reality: A comparative study of clinical judgment skills in nurses during a simulated activity. *The Journal of Continuing Education in Nursing*, 44(9), 399-405. <http://dx.doi.org/doi:10.3928/00220124-20130701-67>
17. Tschannen, D., **Aebersold, M.**, Sauter, C. & Funnell, M. M. (2013). Improving nurses' perceptions of competency in diabetes self-management education through the use of simulation and problem-based learning. *The Journal of Continuing Education in Nursing*, 44(6), 257-263.
<https://dx.doi.org/doi:10.3928/00220124-20130402-16>
18. **Aebersold, M.** and Tschannen, D. (2013). The impact of simulation on patient care. *The Online Journal of Issues in Nursing*, 18(2). [doi:10.3912/OJIN.Vol18No02Man06](https://doi.org/10.3912/OJIN.Vol18No02Man06)
19. **Aebersold, M.**, Tschannen, D., & Sculli, G. (2013). Improving nursing student's communication skills through utilization of crew resource management strategies. *Journal of Nursing Education*, 52(3), 125-130. <http://dx.doi.org/doi:10.3928/01484834-20130205-01>
20. **Aebersold, M.**, & Titler, M. (2014). A simulation model to improve learner and health outcomes. *Nursing Clinics of North America*, 49(3), 431-439. <http://dx.doi.org/10.1016/j.cnur.2014.05.011>
21. Gonzalez, L., **Aebersold, M.**, & Fenske, C. (2014). Diffusion of innovation: Faculty barriers to adoption. *Computers, Informatics, Nursing*, 32(5), 201-204.
<http://dx.doi.org/doi:10.1097/CIN.0000000000000072>
22. Villarruel, A. M., **Aebersold, M.**, Valladares, A. F., Yeagley, E., & Tschannen, D. (2014). Avatars travel for free: Virtual access to evidence-based intervention training and capacity building. *AIDS Education and Prevention: An Interdisciplinary Journal*, 26(5), 445-458.
<http://dx.doi.org/doi:10.1521/aeap.2014.26.5.445>
23. **Aebersold, M.** (2014). High stakes for our patients' sake [Editorial]. *Clinical Simulation in Nursing*, 10(9), 441. <http://dx.doi.org/10.1016/j.ecns.2014.07.001>
24. Valladares, A. F., **Aebersold, M.**, Tschannen, D., & Villarruel, A. M. (2014). Preparing facilitators for evidence-based intervention training in Second Life. *Journal of Medical Internet Research*, 16(9), e220,
<http://dx.doi.org/doi:10.2196/jmir.3606>
25. Tschannen, D., McClish, D., **Aebersold, M.** & Rohde, J. (2015). Improving nurse and physician communication through a nursing crew resource management (NCRM) intervention. *Journal of Nursing Care Quality*, 30(1), 7-11. <http://dx.doi.org/10.1097/NCQ.0000000000000073>
26. Kalisch, B. J., **Aebersold, M.**, McLaughlin, M., Tschannen, D., & Lane, S. (2015). An intervention to improve nursing teamwork using virtual simulation. *Western Journal of Nursing Research*, 37(2) 164-179. <http://dx.doi.org/doi:10.1177/0193945914531458>
27. Caylor, S., **Aebersold, M.**, Lapham, J., & Carlson, E. (2015). The use of virtual simulation and a modified TeamSTEPPS training for multiprofessional education. *Clinical Simulation in Nursing*, 11(3), 163-171. <http://dx.doi.org/10.1016/j.ecns.2014.12.003>
28. Sculli, G., Fore, A., Sine, D. M., Paull, D. E., Tschannen, D., **Aebersold, M.**, Seagull, F. J., & Bagian, J. (2015). Effective followership: A standardized algorithm to resolve clinical conflict and improve

- teamwork. *Journal of Healthcare Risk Management*, 35(1), 21-30.
<http://dx.doi.org/doi:10.1002/jhrm.21174>
29. **Aebersold, M.**, Villarruel, A. M., Tschannen, D., Valladares, A. F., Yaksich, J., Yeagly, E., & Hawes, A. (2015). Using a virtual environment to deliver evidence based interventions: The facilitator's experience. *JMIR Serious Games*, 3(2), e5. <http://dx.doi.org/doi:10.2196/games.4293>
 30. Sittner, B. J., **Aebersold, M. L.**, Paige, J. B., Graham, L., Parsons-Schram, A., Decker, S. I., & Lioce, L. (2015). INACSL Standards of best practice: Past, present, and future. *Nursing Education Perspectives*, 36(5), 294-298. <http://dx.doi.org/doi:10.5480/15-1670>
 31. Tschannen, D., **Aebersold, M.**, Kocan, M., Lundy, F., Calarco, M., & Potempa, K. (2015). Improving patient care through student leadership in team quality-improvement projects. *Journal of Nursing Care Quality*, 30(2), 181-186. <http://dx.doi.org/doi:10.1097/NCQ.000000000000080>
 32. Bathish, M., **Aebersold, M.**, Fogg, L., & Potempa, K. (2016). Development of an instrument to measure deliberate practice in professional nurses. *Applied Nursing Research*, 29, 47-52.
<http://dx.doi.org/10.1016/j.apnr.2015.04.009>
 33. **Aebersold, M.** (2016). The history of simulation and its impact on the future. *AACN Advanced Critical Care*, 27(1), 56-61. <http://dx.doi.org/doi:10.4037/aacnacc2016436>
 34. Tschannen, D., Yaksich, J., **Aebersold, M.**, & Villaruel, A. M. (2016). Fidelity after SECOND LIFE facilitator training in a sexual risk behavior intervention. *Simulation and Gaming*, 47(1), 130-150.
<http://dx.doi.org/doi:10.1177/1046878115627279>
 35. The INACSL Board of Direction (2016). [**Aebersold-Contributor**]. Standards of best practice: Simulation, *Clinical Simulation in Nursing*, 12, s1-s50.
 36. Turkelson, C., **Aebersold, M.**, Redman, R., & Tschannen, D. (2017). Improving nursing communication skills in an intensive care unit using simulation and nursing crew resource-management strategies: An implementation project. *Journal of Nursing Care Quality*, 32(4), 331-339.
<http://dx.doi.org/doi:10.1097/NCQ.0000000000000241>
 37. Ochylski, D., **Aebersold, M.**, & Kuebrich, M. (2017). Multidimensional evaluation of simulation-based course to enhance prelicensure nursing students' clinical skills. *Nurse Educator*, 42(6), 313-315.
<http://dx.doi.org/10.1097/NNE.0000000000000379>
 38. **Aebersold, M.** Voepel-Lewis, T., Cherera, L., Weber, M., Khouri, C., Levine, R., & Tait, A. (2018). Interactive anatomy-augmented virtual reality simulation training. *Clinical Simulation in Nursing*, (15), 34-41. <http://dx.doi.org/10.1016/j.ecns.2017.09.008>
 39. **Aebersold, M.** (2018). Simulation-based learning: No longer a novelty in undergraduate education. *OIJN: The Online Journal of Issues in Nursing*, 23(2). DOI: 10.3912/OJIN.Vol23No02PPT39
 40. Shuman, C. J., Liu, X., **Aebersold, M.**, Tschannen, D., Banaszak-Holl, J., & Titler, M. (2018). Associations among unit leadership and unit climates for implementation in acute care: A cross-sectional study. *Implementation Science*, 13(1), 62. <http://dx.doi.org/10.1186/s13012-018-0753-6>
 41. Sirihorachai, R., **Aebersold, M.**, Sarter, N., Harris, M., Marsh, V., & Redman, R.W. (2018) Examining interruptions in the operating room using simulation, *Clinical Simulation in Nursing*, 24, 14-24.
 42. **Aebersold, M.**, Mariani, B. & Cherera, L. (2018). Do experts and novices agree? A Qualitative Review of the 2016 INACSL Standards of Best Practice: SimulationSM Reviewer Feedback, *Clinical Simulation in Nursing*, 25, 1-5.
 43. Bryant, K., **Aebersold, M.**, Jeffries, P., & Kardong-Edgren, S. (in press) Innovations in Simulation: Nursing Leaders Exchange of Best Practices, *Clinical Simulation in Nursing*,
 44. **Aebersold, M.**, Rasmussen, J. & Mulreini, T. (2020) Virtual Everest: Immersive Virtual Reality can Improve the Simulation Experience, *Clinical Simulation in Nursing*, 38, 1-4.
 45. **Aebersold, M.**, & Schoville, R.S. (2020) Preventing the next generation of nurses from eating their young, *Clinical Simulation in Nursing*, 38, 27-34.
 46. Whalen, M., **Aebersold, M.**, Nelson, K., & Rooney, D (2020) The use of simulation to assess parent learning, *Clinical Simulation in Nursing*, 38, 23-26.
 47. M. Nebeling, M. Speicher, X. Wang, S. Rajaram, B.D. Hall, Z. Xie, A.R.E. Raistrick, M. Aebersold, E.G. Happ, J. Wang, Y. Sun, L. Zhang, L. Ramsier, R. Kulkarni:

MRAT: The Mixed Reality Toolkit In *Proc. 2020 CHI Conference on Human Factors in Computing Systems* (ACM CHI 2020)

48. Schoville, R. & **Aebersold, M.** (in press) Building a safer healthcare using a bullying simulation strategy, *Clinical Simulation in Nursing*,
49. Farina, C., Hranchook, A., Bittinger, A. & **Aebersold, M.** (in press) The flipped classroom with case-based learning in graduate anesthesia education, *AANA Journal*,

Books

1. Smith, S. F., Duell, D. J., Martin, B. C. **Aebersold, M. L.**, & Gonzalez, L. (2016). *Clinical nursing skills basic to advanced* (9th Ed). New York, NY: Pearson.

Book Chapters

1. Keenan, G. M., Kocan, M. J., Lundy, F., Averhart, V., & **Aebersold, M.** (2001). Conflict and collaboration: Relationships and challenges. In J. M. Dochterman and H. K. Grace (Eds.), *Current issues in nursing* (6th edition). St. Louis, MO: Mosby.
2. **Aebersold, M.**, & Tschannen, D. (2012). Using virtual simulations in Second Life for teaching and learning in nursing education. In R. Hinrichs & C. Wankel (Eds.), *Engaging the avatar and transforming virtual world learning*. (pp. 311-337). Charlotte, NC: Information Age Publishing.
3. **Aebersold, M.**, & Tschannen, D. (2012). Virtual reality simulations: Teaching interpersonal and clinical judgments skills to healthcare practitioners. In M. M. Cruz-Cunha (Ed.), *Serious games as education, business, research tools*. (pp. 800-817). Hershey, PA: IGI Global. doi:10.4018/978-1-4666-0149-9.ch041
4. **Aebersold, M.**, & Tschannen, D. (2015). Using virtual environments to achieve learner outcomes in interprofessional healthcare education. In D. Harrison (Ed.) *Handbook of research on digital media and creative technologies*. (pp. 265-286). Hershey, PA: IGI Global. doi:10.4018/978-1-4666-8205-4.ch012
5. **Aebersold, M.** (2015). [Contributor] P. P. Potter, A. G. Perry, P. A. Stocker, & A. H. Hall (Eds.) *Essentials for nursing practice* (8th edition). St. Louis, MO: Elsevier/Mosby.
6. **Aebersold, M.** (2016). [Contributor] P. P. Potter, A. G. Perry, P. A. Stocker, & A. H. Hall (Eds.) *Fundamentals of nursing* (9th edition). St. Louis, MO: Elsevier.
7. **Aebersold, M.** (2017). Developing psychomotor skills using a ‘boot camp’ approach to training. In C. Foisy-Doll & K. Leighton (Eds.) *Simulation Champions: Fostering Courage, Caring and Connection*. New York: Wolters Kluwer.
8. **Aebersold, M.** (2019) [Contributor]. *Nursing: a concept-based approach to learning* (3rd ed.) Hoboken, NJ: Pearson.
9. Kardong-Edgren, S. & **Aebersold, M.** (2019). Chapter 10, “Career planning for HSTS.” In Crawford, S., Baily, L., & Monks, S. (2019). *Simulation Operations, Tech, and Innovation Practice*. Springer Publishing.

Other Media

1. Villarruel, A., **Aebersold, M.**, Tschannen, D., Pedroza, J., Dorantes, M., Gallego, O., & Davis, L. (2010, January 19). Cardiovascular/Respiratory. Online module retrieved from Open.Michigan - Educational Resources Web site: <https://open.umich.edu/find/open-educational-resources/nursing/impact-language-culture-healthcare-delivery>
2. **Aebersold, M.** (2011). *The Neighborhood in leadership and management*. Video podcast retrieved from <http://pearson.hosted.panopto.com/Panopto/Pages/Viewer/Default.aspx?id=a9e4fa5a-8d33-4994-9885-40631d9261c4>
3. **Aebersold, M.** (2011). *The Neighborhood in pharmacology*. Video podcast retrieved from <http://pearson.hosted.panopto.com/Panopto/Pages/Viewer/Default.aspx?id=b39ec131-4124-48e0-9b0a-3cac9e275ce4>
4. **Aebersold, M.** & Tschannen, D. (2012). *Simulation focused on effective communication strategies in the healthcare setting*. [DVD]. Michigan Production Systems.

5. Giddens, J. (2014). *The Neighborhood™ 2.0 faculty navigation guide for virtual community*. (M. Aebersold, Contributor). Upper Saddle River, NJ: Pearson.

Poster Presentations

1. Kocan, M. J. & Aebersold, M. (1991, November). *Collaborative care: A shared approach to improving quality while controlling costs*. Poster presented at the Midwest Regional Clinical Nurse Specialist Conference, Ann Arbor, Michigan.
2. Aebersold, M., Mathews, B., Watts, J., Synder, P., Goldberg, J., & Kaiser, A. (1993). *Calming the storm*. Poster presented at the National Leadership Management of Quality Conference, Ann Arbor, Michigan.
3. Aebersold, M. (2007). *Capacity to rescue: Nurse behaviors that rescue patients*. Poster presented at the International Nursing Administration Research Conference, Indianapolis, Indiana.
4. Aebersold, M., & Tschannen, D. (2009). *Second Life: A new world for educating nursing students*. Poster presented at Nursing Research Partnership Poster Day, Ann Arbor, Michigan.
5. Fenske, C., Aebersold, M., & Cambridge, B. (2010, June). *Using a simulated community as the basis for a nursing skills laboratory curriculum*. Poster presented at the Drexel University Nursing Education Institute, South Carolina.
6. Lewis, C., Hayes, M., Merkel, S., Tapley, C. Aebersold, M., Richards-Peal, K., Cauchon, K., & Pichler, J. (2010, September). *Improvement of outcomes for pediatric posterior spine fusion patients*. Poster presented at the Nursing Research Partnership Poster Day, Ann Arbor, Michigan.
7. Tschannen, D., Aebersold, M., & Ziegler, C. (2010, September). *Successful UMHS and UMSON partnership: Involving students in clinically relevant practice improvements through a RCA experience*. Poster presented at the Nursing Research Partnership Poster Day, Ann Arbor, Michigan.
8. Aebersold, M. & Tschannen, D. (2010, September). *Second Life: Improving nursing skills through virtual world simulations*. Poster presented at the Nursing Research Partnership Poster Day, Ann Arbor, Michigan.
9. Tschannen, D., Aebersold, M., & Ziegler, C. (2010, November). *Maximizing partnerships between nursing students and hospital staff to improve quality and safety*. Poster presented at the Initiation on the Future of Nursing: Implications for Michigan, Howell, Michigan.
10. Aebersold, M. & Tschannen, D. (2010, November). *Improving student skills through virtual simulations in second life*. Virtual poster presented at the Soan C 16th International Conference on Online Learning, Orlando, Florida.
11. Tschannen, D. & Aebersold, M. (2010, November). *Increasing competencies for nursing students using a simulated virtual experience*. Virtual poster presented at the Soan C 16th International Conference on Online Learning, Orlando, Florida.
12. Lewis, C., Hayes, M., Merkel, S., Tapley, C. Aebersold, M., Richards-Peal, K., Cauchon, K., & Pichler, J. (2011, September). *Improvement of outcomes for pediatric posterior spine fusion patients*. Poster presented at the Evidence Based Practice, Ann Arbor, Michigan.
13. Tschannen, D. & Aebersold, M. (2011, June). *Simulation-driven individualized learning plans*. Poster presented at the Drexel University Nursing Education Institute, Atlantic City, New Jersey.
14. Wilson, D., Talsma, A., Redman, R., & Aebersold, M. (2011, September). *RN's perceptions of patient safety culture: comparison between charge nurses and non-charge nurses*. Poster presented at the Nursing Research Partnership Poster Day, Ann Arbor, Michigan.
15. Aebersold, M. & Tschannen, D. (2012, April). *Individualized training plans through high fidelity simulation*. Poster presented at presented at the 36th Annual Midwestern Research Conference Dearborn, Michigan.
16. Tschannen, D., Aebersold, M., Ackley, B. Ladwig, G., & Giordano, M. (2012, May). *Root cause thinking: A process for empowering patients to health through patient-centered and evidence-based care*. Poster presented at the Quality and Safety Education for Nurses Conference, Phoenix, Arizona.

17. **Aebersold, M.**, Tschannen, D., Brough, E., Fenske, C., & Cambridge, B. (2012, May). *Development of a clinical tracking tool for student evaluations using an iPad*. Poster presented at the Quality and Safety Education for Nurses Conference, Phoenix, Arizona.
18. **Aebersold, M.** & Tschannen, D. (2012, June). *Using simulation to develop individualized learning plans*. Poster presentation at the 11th Annual International Nursing Simulation/Learning Resource Centers Conference, San Antonio, Texas.
19. Tschannen, D., **Aebersold, M.**, & Kocan, M. (2012, September). *Evaluating the root cause analysis (RCA) project: A UMSH/UMSN partnership to improve patient care delivery outcomes*. Poster presented at the Nursing Research Partnership Poster Day, Ann Arbor, Michigan.
20. **Aebersold, M.** & Tschannen, D. (2013, January). *Nursing crew resource management: Innovation in action*. Poster presented at International Meeting on Simulation and Healthcare, Orlando, Florida.
21. **Aebersold, M.**, Tschannen, D., & Sculli, G. (2013, April). *Nursing crew resource management: Innovation in action*. Poster presented at the Dean's Annual Research Conference, Ann Arbor, Michigan.
22. Fenske, C.L., Harris, M., **Aebersold, M.** & Hartman, L. (2013, April). *Nurses' self-assessed clinical judgment skills during a simulated activity*. Poster presented at the Dean's Annual Research Conference, Ann Arbor, Michigan.
23. Tschannen, D., **Aebersold, M.**, Kocan, M., & Potempa, K. (2013, May). *Nursing students improving clinical practice to learn and enhance clinical outcomes*. Poster presented at International Council of Nurses' 25th Quadrennial Congress, Melbourne, Australia.
24. Lane, S., Parker, M., **Aebersold, M.**, Deleruyelle, E., Smyth, D., & Zebley, D. (2013, September). *5C PillowTalk - An innovative way to raise patient awareness of fall risks*. Poster presented at UMHS Nursing Poster Day sponsored by Rho Chapter of Sigma Theta Tau International, Ann Arbor, Michigan.
25. Turkelson, C., **Aebersold, M.**, & Sculli, G. (2014, January). *Improving nursing communication skills in an intensive care unit using simulation and nursing crew resource management (NCRM) strategies*. Poster presented during the General Session of the 14th International Meeting on Simulation in Healthcare (IMSH 2014), San Francisco, California.
26. Valladares, A., Villarruel, A., **Aebersold, M.**, & Tschannen, D. (2014, April). *Using Second Life® to develop facilitator capacity to implement a Latino HIV prevention EBI*. Poster presented at the UMHS Adolescent Health Initiative and the Michigan Department of Community Health 2014 Conference on Adolescent Health, Ypsilanti, Michigan.
27. Lee, D., Westfall, M., Edwards, L., **Aebersold, M.**, Blush, R., Mason, H., & Bradshaw, K. (2016, June). *Comparison of clinical decision making in nursing students: Simulation or clinical experiences*. Poster presented at Health Professions Education Day, Ann Arbor, Michigan.
28. Graham, L., **Aebersold, M.** & Thompson, W. (2016, June) *Are you measuring what you are evaluating? Taking the mystery out of assessments using the INACSL standards of best practice: assessment and evaluation*. Poster presented at the 15th Annual International Nursing Simulation and Learning Conference, Grapevine, Texas.
29. Munz, S. M., **Aebersold, M.** Bakewell, M., Cherara, L., Fischer, D., Kurz, D., Mullan, P., & Hart, A. (2017, April). *Team simulation to facilitate learning of interprofessional education competencies*. Poster presented at Health Professions Education Day, Ann Arbor, Michigan.
30. Shuman, C., Liu, X., **Aebersold, M.**, Tschannen, D., Banaszak-Holl, J., & Titler, M. (2017, December). *Fostering climates for EBP implementation: The influence of nurse manager leadership behaviors and EBP competency on unit climates for EBP implementation in acute care*. 10th Annual Conference on the Science of Dissemination and Implementation in Health (Academy Health), Arlington, Virginia.
31. Munz, S. M., **Aebersold, M.**, Hart, A. L., Cherara, L., Bakewell, M. A., Kurz, D., Mullan, P., & Fischer, D. (2018, March). *Student reflection of team-based simulation to facilitate interprofessional education competencies*. Poster presented at the 2018 American Dental Education Association (ADEA) Annual Session & Exhibition, Orlando, Florida.

32. Whalen, M., **Aebersold, M.**, Nelson, K., Rooney, D. (2018, June) *The feasibility and use of simulation to assess parent learning: implementation and evaluation of the PAWS program*. Poster presented at the Annual International Nursing Simulation and Learning Conference, Toronto, Ontario, Canada.
33. Schoville, R. & **Aebersold, M.** (2019, June) *Bullying and incivility: an SBE approach to increasing resilience*. Poster presented at the 2019 International Nursing Association Clinical Simulation and Learning Conference, Phoenix, AZ.

Abstracts & Refereed Conference Presentations

1. **Aebersold, M.** & Kocan, M. J. (1993). *Growing pains in coordinated care*. Paper presented at the National Leadership Management of Quality Conference, Ann Arbor, Michigan.
2. Synder, P., Goldberg, J., Mathews, B., Kaiser, A. & **Aebersold, M.** (1993). *Tilting the gyroscope*. Paper presented at the National Leadership Management of Quality Conference, Ann Arbor, Michigan.
3. **Aebersold, M.** & Kocan, M. J. (1994). *New frontiers in variance data collection for the craniotomy patient*. Paper presented at the Southeast Chapter American Association of Neuroscience Nurses Annual Conference, Traverse City, Michigan.
4. **Aebersold, M.**, Brown, C., & Kocan, M. J. (1994, March). *Implementing a coordinated care system for neuroscience patients: Our first thousand days*. Paper presented at the Neuro-Critical Care Conference, Ann Arbor, Michigan.
5. Rajkovich, E., Kocan, M. J., & **Aebersold, M.** (1994, April). *Beyond critical pathways: Developing a coordinated care system*. Paper presented at the American Association of Neuroscience Nurses National Conference, Minneapolis, Minnesota.
6. **Aebersold, M.** & Brown, C. (1995). *Creative approaches to the provision of patient attendant services*. Paper presented at the National Leadership Conference, Ann Arbor, Michigan.
7. **Aebersold, M.** & Landis, D. (2004). *SWAT: A critical care transport team*. Paper presented at the National Teaching Institute Conference sponsored by American Association of Critical Care Nurses, Orlando, Florida.
8. **Aebersold, M.** (2006). *Developing cultures of safety: Critical information every staff nurse needs to know!* Paper presented at the Ohio State University Quest for Excellence Conference, Columbus, Ohio.
9. **Aebersold, M.**, Kocan, M. J., Loik, C., Guerriero, C., & Aranda, M. (2006). *Building a case for a stroke unit*. Paper presented at the American Association of Neuroscience Nurses Annual Meeting, San Diego, California.
10. **Aebersold, M.** (2006). *Research update: Revitalizing the care planning process with NNN using the HANDS methodology*. Panel member at the International Nanda NIC NOC, Philadelphia, Pennsylvania.
11. **Aebersold, M.** & Kocan, M. J. (2007). *Extreme makeover for unit leadership*. Paper presented at the Ohio State University Quest for Excellence Conference, Columbus, Ohio.
12. **Aebersold, M.** (2007). *Essentials for reading and understanding nursing research*. Paper presented at the National Teaching Institute sponsored by American Association of Critical Care Nurses, Atlanta, Georgia.
13. **Aebersold, M.** & Mazurek, P. (2008). *Evaluating nursing competency using high fidelity patient simulation*. Paper presented at the Ohio State University Quest for Excellence Conference, Columbus, Ohio.
14. Guerriero, C., Kocan, M. J., & **Aebersold, M.** (2008). *Last call: Alcohol withdrawal treatment protocol*. Paper presented at the Ohio State University Quest for Excellence Conference, Columbus, Ohio.
15. **Aebersold, M.** & Fenske, C. (2008). *Developing clinical judgment: Immersion vs traditional instruction*. Presented at the Clinical Redesign Conference, Indiana University Purdue University Indianapolis, Indiana.
16. **Aebersold, M.** & Tschannen, D. (2010, April). *Second Life: A new world for educating nursing students*. Paper presented at Dean's Research Day, Ann Arbor, Michigan.
17. Fenske, C. & **Aebersold, M.** (2010, June). *A virtual community: Basis for the development of innovative teaching strategies*. Paper presented at the Drexel University Nursing Education Institute, South Carolina.

18. Tschannen, D. & **Aebersold, M.** (2010, June). *Improving student critical thinking skills through a root cause analysis (RCA). Pilot project.* Paper presented at the Quality and Safety Education for Nurses National Forum, Denver, Colorado.
19. **Aebersold, M.** & Tschannen, D. (2010, June). *Second Life: A new world for educating nursing students.* Paper presented at the Quality and Safety Education for Nurses National Forum, Denver, Colorado.
20. **Aebersold, M.** & Kalisch, B. (2010, September). *Interruptions and multitasking.* Paper presented at the Congress for Advances in Nursing Science, Washington, D.C.
21. Tschannen, D. & **Aebersold, M.** (2010, October). *Second Life: Innovative simulation development making it real.* Paper presented at the International Academic Conference on Meaningful Play, East Lansing, Michigan.
22. **Aebersold, M.** & Tschannen, D. (2011, January). *Second Life: A new world for healthcare education.* Paper presented at the 11th International Meeting on Simulation in Health Care, New Orleans, Louisiana.
23. **Aebersold, M.** & Fenske, C. (2011, June). *Priority setting: Developing a sense of salience utilizing a virtual community.* Paper presented at the Drexel University Nursing Education Institute, Atlantic City, New Jersey.
24. Tschannen, D. & **Aebersold, M.** (2011, March). *Use of virtual simulations using Second Life to enhance student learning.* Paper presented at the 2011 Midwest Nursing Research Society Annual Research Conference, Columbus, Ohio.
25. **Aebersold, M.** & Tschannen, D. (2011, March). *Virtual reality simulations: An integrative pedagogy.* Paper presented at the 2011 Midwest Nursing Research Society Annual Research Conference, Columbus, Ohio.
26. Fenske, C. & **Aebersold, M.** (2011, June). *Integrative teaching: Using a virtual community to bridge the gap between classroom and clinical teaching.* Paper presented at the Drexel University Nursing Education Institute, Atlantic City, New Jersey.
27. **Aebersold, M.** & Tschannen, D., & Bathish, M. (2011, June). *Using virtual simulations to improve student performance.* Paper presented at the Drexel University Nursing Education Institute, Atlantic City, New Jersey.
28. **Aebersold, M.** & Tschannen, D. (2011, June). *Integrating the QSEN KSA's into senior level capstone courses.* Paper presented at the Quality and Safety Education for Nurses National Forum: Charting the Course, Milwaukee, Wisconsin.
29. **Aebersold, M.**, Fenske, C., & Cambridge, B. (2011, June). *Using a virtual community to facilitate the integration of the KSA's of patient centered care.* Paper presented at the Quality and Safety Education for Nurses National Forum: Charting the Course, Milwaukee, Wisconsin.
30. Tschannen, D. & **Aebersold, M.** (2011, June). *Simulation development for integration of the QSEN competencies.* Paper presented at the Quality and Safety Education for Nurses National Forum: Charting the Course, Milwaukee, Wisconsin.
31. Fenske, C., Gonzalez, L., & **Aebersold, M.** (2011, September). *Best practices teaching with virtual communities.* Paper presented at the National League for Nursing Summit, Orlando, Florida.
32. **Aebersold, M.** & Fenske, C. (2012, January). *Virtual communities: Contextualizing the simulation and lab experiences.* Paper presented at the International Meeting on Simulation in Healthcare, San Diego, California.
33. Tschannen, D. & **Aebersold, M.** (2012, April). *Development of simulations: A means for maximizing nurses' training and education.* Workshop presented at the 36th Annual Midwestern Research Conference, Dearborn, Michigan.
34. Lewis, C. & **Aebersold, M.** (2012, April). *Improvement of outcomes for pediatric posterior spinal fusion patients.* Paper presented at the 36th Annual Midwestern Research Conference, Dearborn, Michigan
35. Wilson, D., Talsma, A., Redman, R., & **Aebersold, M.** (2012, April). *The role of collective safety organizing behaviors in perceptions of patient safety culture.* Paper presented at the 36th Annual Midwestern Research Conference, Dearborn, Michigan.

36. **Aebersold, M.**, Tschannen, D. & Sculli, G. (2012, May). *Nursing crew resource management: Innovation in action*. Paper presentation at the Quality and Safety Education for Nurses Conference, Phoenix, Arizona.
37. **Aebersold, M.**, Fenske, C., & Gonzalez, L. (2012, June). *Using virtual communities as context for education*. Paper presentation at the 11th Annual International Nursing Simulation/Learning Resource Centers Conference, San Antonio, Texas.
38. **Aebersold, M.**, Tschannen, D., & Sculli, G. (2013, March). *Improving nursing student's communication skills through nursing crew resource management*. Paper presented at the 37th Annual Midwestern Research Conference, Chicago, Illinois.
39. **Aebersold, M.**, Tschannen, D., Brough, E., Potempa, K. & Haggerty, B. (2013, May). *Preparing the student for the clinical environment using innovative simulation methods*. Paper presented at International Council of Nurses' 25th Quadrennial Congress, Melbourne, Australia.
40. **Aebersold, M.**, Turkelson, C., & Fenske, C. (2013, June). *Integrating the INACSL standards of best practice into simulation center operations*. Paper presented at the 12th Annual International Nursing Simulation/Learning Resource Centers Conference, Las Vegas, Nevada.
41. Tschannen, D., Brough, L., & **Aebersold, M.** (2013, November). *An academic service partnership to achieve integration for improving patient outcomes*. Clinical symposium at Sigma Theta Tau International's 42nd Biennial Convention, Indianapolis, Indiana.
42. Tschannen, D., McClish, D., **Aebersold, M.**, & Rohde, J. (2014, March). *Improving nurse and physician communication through the implementation of a crew resource management (CRM) intervention*. Paper presentation at the 38th Midwest Nursing Research Society Annual Research Conference, St. Louis, Missouri.
43. Turkleson, C., **Aebersold, M.**, & Sculli, G. (2014, March) *Improving nursing communication skills in an intensive care unit using simulation and nursing crew resource management (NCRM) strategies*. Paper presentation at the 38th Midwest Nursing Research Society Annual Research Conference, St. Louis, Missouri.
44. **Aebersold, M.** & Lange, J. (2014, April). *A hands-on experience in simulation center design principles and application to practice*. Paper presented at Human Patient Simulation Network Conference (HSPN), Sarasota, Florida.
45. Villarruel, A. M. & **Aebersold, M.** (2014, June). *Avatars travel for free: Decreasing disparities in community access for training and capacity building*. Paper presented at 2014 HHS Teen Pregnancy Prevention Grantee Conference, Washington, D.C.
46. **Aebersold, M.**, Lange, J., & Houston, M. (2014, June). *A hands-on experience in simulation center design principles and application to practice*. Workshop presented at the 13th Annual International Nursing Simulation/Learning Resource Centers Conference, Orlando, Florida.
47. **Aebersold, M.**, Tschannen, D., & Villarruel, A. M. (2014, September). *The acceptability of training for evidence based interventions in a virtual environment*. Paper presented at the 2014 State of the Science Congress on Nursing Research, Washington, D.C.
48. Tschannen, D., **Aebersold, M.**, Woloskie, S., & Devries, L. (2014, October). *Use of online modules and video simulation in annual nursing staff competency blitz*. Paper presented at the 2014 Online Learning Consortium International Conference, Orlando, Florida.
49. **Aebersold, M.** & Tschannen, D. (2014, October). *Using blogs to improve student engagement and learning*. Paper presented at the 2014 Online Learning Consortium International Conference, Orlando, Florida.
50. Lange, J., Houston, M., & **Aebersold, M.** (2015, February). *Understanding the planning and design of simulated interdisciplinary health science education environment*. Paper presented at the Human Patient Simulation Network World 2016, Tampa, Florida.
51. **Aebersold, M.** & Tschannen, D. (2015, May). *Using virtual environments to teach quality and safety concepts*. Paper presented at the 2015 Quality and Safety Education for Nursing National Forum, San Diego, California.

52. Tschannen, D., **Aebersold, M.**, Yaksich, J., & Villarruel, A. (2016, March). *Virtual training as good as face-to-face: Implementation post-virtual training in Second Life*. Paper presented at the 2016 40th Annual Research Conference of the Midwestern Nursing Research Association, Milwaukee, Wisconsin.
53. Kardong-Edgren, S. & **Aebersold, M.** (2016, June). *INACSL research fellowship*. Workshop presented at the 15th Annual International Nursing Simulation and Learning Conference, Grapevine, Texas.
54. **Aebersold, M.**, Graham, L., Paige, J., Sittner, B., & Thompson, W. (2016, June). *Integrating the INACSL standards of best practice into your simulation practice*. Workshop presented at 15th Annual International Nursing Simulation and Learning Conference, Grapevine, Texas.
55. Lang, J., **Aebersold, M.**, & Houston, M. (2016, June). *Experiential learning trends in space design*. Workshop presented at 15th Annual International Nursing Simulation and Learning Conference, Grapevine, Texas.
56. Kardong-Edgren, S. & **Aebersold, M.** (2016, June). *Applying lessons from the American Academy of Nursing Leadership workshop to simulation*. Paper presented at 15th Annual International Nursing Simulation and Learning Conference, Grapevine, Texas.
57. Sittner, B., **Aebersold, M.**, Graham, L., Paige, J., & Thompson, W. (2016, June). *Revisions to the INACSL standards of best practice*. Paper presented at 15th Annual International Nursing Simulation and Learning Conference, Grapevine, Texas.
58. Lange, J., Houston, M. & **Aebersold, M.** (2017, March). *Designing the process and space of interdisciplinary environments*. Paper presented at Human Patient Simulation Network World 2017, Ponte Vedra Beach, Florida.
59. **Aebersold, M.** & Nelson, K. (2017, June). *Breaking bad news: using simulation to improve pediatric nurse practitioner student skills in this difficult conversation*. Paper presented at the 16th Annual International Nursing Simulation and Learning Conference, Washington, D.C.
60. Turkelson, C., Dubert, C., Kardong-Edgren, S., **Aebersold, M.**, Mariana, B., Badowski, D., & Rossler, K., (2017, June). *The INACSL Research fellowship: learning how to be a grant writer*. Paper presented at the 16th Annual International Nursing Simulation and Learning Conference, Washington, D.C.
61. Paige, J., Sittner, B., Thomson, W., Graham, L., **Aebersold, M.**, & Leighton, (2017, June). *Hear ye! Hear ye! Learn all about the 2016 edition of the INACSL Standards of Best Practice: Simulation*. Paper presented at the 16th Annual International Nursing Simulation and Learning Conference, Washington, D.C.
62. Hart, A. L., Munz, S., Fischer, D., **Aebersold, M.**, Kurz, D., Cherera, L., Mullan, P. (March, 2018). *Assessing interprofessional teamwork skills with an acute care simulation about goals and values*. Paper presented at the 2018 National Academies of Practice Annual Meeting and Forum, Atlanta, Georgia.
63. Shuman, C., Liu, X., Banaszak-Holl, J., **Aebersold, M.**, Tschannen, D., & Titler, M. (April, 2018). *Fostering climates for implementation: The influence of unit leadership on unit climates for EBP implementation in acute care*. Midwest Nursing Research Society (MNRS) 2018 Annual Meeting, Cleveland, Ohio.
64. Liang, C., Start, C., Boley, H., Kamat, V., Menassa, C., & **Aebersold, M.** (October, 2018). *An augmented reality environment for enhancing clinical training experience: stroke assessment simulation*. Paper presented at Meaningful Play, East Lansing, MI.
65. **Aebersold, M.** & Aebersold, C. (January, 2019). *Harnessing the power of Kotter's change model to implement your simulations*. Workshop presented at the 19th International Meeting on Simulation in Healthcare, San Antonio, TX.
66. Hayes, C., Piehl, A., Fore, A., Rooney, D., & **Aebersold, M.** (January, 2019). *Pilot simulation training program for cumulative quantification of blood loss (qbl) for recognition and prevention of obstetric hemorrhage*. Paper presented at the 19th International Meeting on Simulation in Healthcare, San Antonio, TX.
67. **Aebersold, M.** (May, 2019). *Implementing your simulation program using Kotter's eight stages of change*. Paper presented at the 11th Annual International Pediatric Simulation Symposia and Workshops, Toronto, CA.

68. **Aebersold, M.**, Friese, C., Farris, K., Kraft, S., Montgomery, G., Olsen, M., Polovich, M., & Shelton, B. (September, 2019) *Development and Preliminary Evaluation of a Blended Learning Approach to Improve the Safety of Chemotherapy Care: the Multi-professional Oncology Safety and Simulation Training (MOSSST) Program*. Paper presented at the International Cancer Education Conference, Salt Lake City, UT.